


DEPARTMENT OF HEALTH AND HUMAN SERVICES

Food and Drug Administration

[Docket No. FDA-2013-N-0845]

Bracco Diagnostics et al.; Withdrawal of Approval of 52 New Drug Applications and 77 Abbreviated New Drug Applications

AGENCY: Food and Drug Administration, HHS.

ACTION: Notice.

SUMMARY: The Food and Drug Administration (FDA) is withdrawing approval of 52 new drug applications (NDAs) and 77 abbreviated new drug applications (ANDAs) from multiple applicants. The holders of the applications notified the Agency in writing that the drug products were no longer marketed and requested that the approval of the applications be withdrawn.

DATES: Effective [INSERT DATE 30 DAYS AFTER DATE OF PUBLICATION IN THE FEDERAL REGISTER].

FOR FURTHER INFORMATION CONTACT: Florine P. Purdie, Center for Drug Evaluation and Research, Food and Drug Administration, 10903 New Hampshire Ave., Bldg. 51, rm. 6366, Silver Spring, MD 20993-0002, 301-796-3601.

SUPPLEMENTARY INFORMATION: The holders of the applications listed in table 1 in this document have informed FDA that these drug products are no longer marketed and have requested that FDA withdraw approval of the applications under the process in § 314.150(c) (21 CFR 314.150(c)). The applicants have also, by their requests, waived their opportunity for a hearing. Withdrawal of approval of an application or abbreviated application under § 314.150(c) is without prejudice to refiling.

Table 1

Application No.	Drug	Applicant
NDA 011620	Cardiografin (diatrizoate meglumine USP, 85%) Injection	Bracco Diagnostics, 107 College Rd. East, Princeton, NJ 08540
NDA 012828	Travase (sutilains) Ointment	Abbott Laboratories, PA 77/Bldg. AP30-1E, 200 Abbott Park Rd., Abbott Park, IL 60064-6157
NDA 014215	Celestone (betamethasone) Oral Solution	Merck Sharp & Dohme Corp., One Merck Dr., P.O. Box 100, Whitehouse Station, NJ 08889
NDA 014685	Aventyl (nortriptyline hydrochloride (HCl) Oral Solution, 10 milligrams (mg)/5 milliliters (mL)	Ranbaxy Inc., U.S. Agent for Ranbaxy Laboratories Limited, 600 College Rd. East, Princeton, NJ 08540
NDA 014860	Aralen Phosphate (chloroquine phosphate) with primaquine phosphate Tablets	Sanofi-Aventis U.S., LLC, 55 Corporate Dr., Bridgewater, NJ 08807-0890
NDA 016017	Cloroquine-Primaquine (chloroquine phosphate and primaquine phosphate) Tablets	Do.
NDA 016019	Questran Resin (cholestyramine resin)	Bristol-Myers Squibb Co., P.O. Box 4000, Princeton, NJ 08543-4000
NDA 016640	Questran Powder (cholestyramine for oral suspension)	Do.
NDA 016721	Dalmane (flurazepam HCl) Capsules	Valeant Pharmaceuticals North America, LLC, 700 Route 202/206 North, Bridgewater, NJ 08807
NDA 016732	Talwin 50 (pentazocine HCl USP), Tablets, 50 mg	Sanofi-Aventis U.S., LLC
NDA 016891	Talwin Compound (pentazocine HCl USP and aspirin USP), Equivalent to (EQ) 12.5 mg (base) and 325 mg	Do.
NDA 016927	Demulen 1/50-21 (ethynodiol diacetate/ethinyl estradiol) Tablets	G.D. Searle, LLC, c/o Pfizer Inc., 235 East 42 nd St., New York, NY 10017
NDA 016936	Demulen 1/50-28 (ethynodiol diacetate/ethinyl estradiol) Tablets	Do.
NDA 017557	Danocrine (danazol) Capsules	Sanofi-Aventis U.S., LLC
NDA 017633	Glycine Irrigation USP, 1.5%	Hospira, Inc., 275 North Field Dr., Lake Forest, IL 60045
NDA 017821	Flexeril (cyclobenzaprine HCl) Tablets, 5 mg and 10 mg	Janssen Research & Development, LLC, 1125 Trenton-Harbourton Rd., Titusville, NJ 08560
NDA 017850	Klotrix (potassium chloride) Extended-Release Tablets	Bristol-Myers Squibb Co.
NDA 017857	Stadol (butorphanol tartrate USP) Injection	Do.
NDA 018160	Demulen 1/35-28(ethynodiol diacetate/ethinyl estradiol) Tablets	G.D. Searle, LLC, c/o Pfizer Inc.
NDA 018168	Demulen 1/35-21 (ethynodiol diacetate/ethinyl estradiol) Tablets	Do.
ANDA 018398	Dopamine HCl Injection USP, 40	Baxter Healthcare Corp., 25212 W. Illinois

Application No.	Drug	Applicant
	mg/mL and 80 mg/mL	Route 120, Round Lake, IL 60073
NDA 018458	Talacen (pentazocine HCl USP and acetaminophen USP), Tablets, EQ 25 mg (base) and 650 mg	Sanofi-Aventis U.S., LLC
ANDA 018581	Sodium Nitroprusside for Injection USP, 50 mg/vial	Baxter Healthcare Corp.
NDA 018733	Talwin Nx (pentazocine HCl and naloxone HCl) Tablets, 50 mg and 0.5 mg	Sanofi-Aventis U.S., LLC
NDA 018981	Enkaid (encainide HCl) Capsules	Bristol-Myers Squibb Co.
NDA 019057	Hytrin (terazosin HCl) Tablets, 1 mg, 2 mg, 5 mg, and 10 mg	Abbott Laboratories
NDA 019436	Primacor (milrinone lactate) Injection, EQ 1 mg (base)/mL	Sanofi-Aventis U.S., LLC
NDA 019507	Kerlone (betaxolol HCl) Tablets, 10 mg and 20 mg	Do.
NDA 019578	Mefloquine HCl Tablets, 250 mg	U.S. Army Office of the Surgeon General, Department of the Army, 1430 Veterans Dr., Fort Detrick, MD 21702-5009
NDA 019669	Questran Light, Questran II, and Questran Sugar Free (cholestyramine for oral suspension)	Bristol-Myers Squibb Co.
NDA 019807	Kerledex (betaxolol HCl and chlorthalidone) Tablets	Sanofi-Aventis U.S., LLC
NDA 019977	Oramorph SR (morphine sulfate) Sustained-Release Tablets, 15 mg, 30 mg, 60 mg, and 100 mg	Xanodyne Pharmaceuticals, Inc., One Riverfront Pl., Newport, KY 41071
NDA 020036	Aredia (pamidronate disodium) for injection, 30 mg, 60 mg, and 90 mg	Novartis Pharmaceuticals Corp., One Health Plaza, East Hanover, NJ 07936-1080
NDA 020038	Fludara (fludarabine phosphate) for Injection, 50 mg/vial	Genzyme Corp., 500 Kendall St., Cambridge, MA 02142
NDA 020056	Atropine Sulfate Aerosol for Inhalation	U.S. Army Office of the Surgeon General
NDA 020070	Cognex (tacrine HCl) Capsules, 10 mg, 20 mg, 30 mg, and 40 mg	Shionogi Inc., 300 Campus Dr., Florham Park, NJ 07932
NDA 020095	Zantac (ranitidine HCl) Geldose Capsules	GlaxoSmithKline, P.O. Box 13398, 5 Moore Dr., Research Triangle Park, NC 27709
NDA 020151	Effexor (venlafaxine HCl) Tablets, 12.5 mg, 25 mg, 37.5 mg, 50 mg, 75 mg, and 100 mg	Wyeth Pharmaceuticals, Inc., 235 East 42 nd St., New York, NY 10017
NDA 020239	Kytril (granisetron HCl) Injection, EQ 1 mg (base)/mL and 0.1 mg (base)/mL, 1 mg (base)/mL, and 3 mg (base)/mL	Hoffman-La Roche, Inc., c/o Genentech, Inc., 1 DNA Way, South San Francisco, CA 94080
NDA 020305	Kytril (granisetron HCl) Tablets, EQ 1 mg (base), EQ 2 mg (base)	Do.
NDA 020336	DynaCirc CR (isradipine) Controlled-Release Tablets	GlaxoSmithKline, 2301 Renaissance Blvd., King of Prussia, PA 19406
NDA 020343	Primacor (milrinone lactate) Injection	Sanofi-Aventis U.S., LLC

Application No.	Drug	Applicant
NDA 020347	Hytrin (terazosin HCl) Capsules, 1 mg, 2 mg, 5, mg, and 10 mg	Abbott Laboratories
NDA 020441	Pulmicort Turbuhaler (budesonide) Inhalation Powder	AstraZeneca, 1800 Concord Pike, P.O. Box 8355, Wilmington, DE 19803-8355
NDA 020484	Innohep (tinzaparin sodium) Injection	LEO Pharma A/S, c/o Parexel International Corp., 4600 East-West Highway, Suite 350, Bethesda, MD 20814
NDA 020611	Dovonex (calcipotriene) Topical Solution, 0.005%	LEO Pharma A/S, c/o LEO Pharma Inc., 1 Sylvan Way, Parsippany, NJ 07054
NDA 020680	Norvir (ritonavir) Capsules, 100 mg	Abbott Laboratories
NDA 021238	Kytril (granisetron HCl) Oral Solution, 2 mg/10 mL	Hoffman-La Roche, Inc., c/o Genentech, Inc.
NDA 021320	Plenaxis (abarelix) Injection, 100 mg/vial	Specialty European Pharma Limited, c/o Strategic Bioscience Corp., 93 Birch Hill Rd., Stow, MA 01775
NDA 021744	Proquin XR (ciprofloxacin HCl) Tablets, 500 mg	Depomed Inc., 1360 O'Brien Dr., Menlo Park, CA 94025
NDA 022021	Altace (ramipril) Tablets, 1.25 mg, 2.5 mg, 5 mg, and 10 mg	King Pharmaceuticals Inc., c/o Pfizer Inc., 235 East 42 nd St., New York, NY 10017
NDA 022026	Amlodipine Besylate Orally Disintegrating Tablets, 2.5 mg, 5 mg, and 10 mg	Synthon Pharmaceuticals, Inc., 9000 Development Dr., P.O. Box 110487, Research Triangle Park, NC 27709
NDA 022456	Omeprazole, Sodium Bicarbonate, and Magnesium Hydroxide Tablets	Santarus, Inc., 3721 Valley Centre Dr., Suite 400, San Diego, CA 92130
ANDA 040015	Neosar (cyclophosphamide) for Injection, 100 mg, 200 mg, 500 mg, 1 gram (gm), and 2 gm vials	Teva Parenteral Medicines, Inc., 19 Hughes, Irvine, CA 92618
ANDA 040079	Thiamine HCl Injection USP, 100 mg/mL	Hospira, Inc.
ANDA 040131	Edrophonium Chloride Injection, 10 mg/mL	Do.
ANDA 040162	Prochlorperazine Maleate Tablets USP, 5 mg and 10 mg	IVAX Pharmaceuticals, Inc., Subsidiary of Teva Pharmaceuticals USA, 400 Chestnut Ridge Rd., Woodcliff Lake, NJ 07677
ANDA 040272	Oxycodone and Acetaminophen Tablets USP, 5 mg/325 mg	Duramed Pharmaceuticals, Inc., Subsidiary of Barr Laboratories, Inc., Indirect Wholly Owned Subsidiary of Teva Pharmaceuticals USA, 400 Chestnut Ridge Rd., Woodcliff Lake, NJ 07677
ANDA 040332	Leucovorin Calcium Injection USP, 10 mg (base)	Teva Parenteral Medicines, Inc.
ANDA 040364	Prednisolone Syrup, 15 mg/5 mL	Nesher Pharmaceuticals (USA) LLC, 13910 Saint Charles Rock Rd., Bridgton, MO 63044
ANDA 040373	Hydralazine HCl Injection USP, 20 mg/mL	Teva Parenteral Medicines, Inc.
ANDA 040423	Prednisolone Syrup, 5 mg/5 mL	Nesher Pharmaceuticals (USA) LLC

Application No.	Drug	Applicant
ANDA 040505	Prochlorperazine Edisylate Injection USP, 5 mg/mL	Teva Parenteral Medicines, Inc.
ANDA 040641	Methylprednisolone Sodium Succinate for Injection USP, 125 mg/vial, 500 mg/vial, and 1 gm/vial	Bedford Laboratories, 300 Northfield Rd., Bedford, OH 44146
ANDA 040662	Methylprednisolone Sodium Succinate for Injection USP, 40 mg/vial	Do.
ANDA 040709	Methylprednisolone Sodium Succinate for Injection USP, 500 mg/vial and 1 gm/vial	Do.
ANDA 040795	Benzonatate Capsules USP, 100 mg and 200 mg	Nesher Pharmaceuticals (USA) LLC
ANDA 040909	Sodium Polystyrene Sulfonate Powder for Suspension, 454 gm/bottle	Citrus Pharma, LLC, 3940 Quebec Ave. North, Minneapolis, MN 55427
NDA 050261	Declomycin (demeclocycline HCl) Tablets, 75 mg, 150 mg, and 300 mg	CorePharma, LLC, 215 Wood Ave., Middlesex, NJ 08846-2554
ANDA 060003	V-Cillin K (pencillin V potassium tablets USP), 125 mg, 250 mg, and 500 mg	Eli Lilly and Co., Lilly Corporate Center, Indianapolis, IN 46285
ANDA 060517	Fugizone (amphotericin B) for Injection	Bristol-Myers Squibb Co.
ANDA 060575	Mycostatin (nystatin) Cream, 100,000 units/gm	Do.
ANDA 061901	Kantrex (kanamycin sulfate injection USP) Injection, 75 mg/2 mL, 500 mg/2 mL, and 1 gm/3 mL	Sandoz Inc., 2555 W. Midway Blvd., Broomfield, CO 80038-0446
ANDA 062008	Nebcin (tobramycin for injection USP)	Eli Lilly and Co.
ANDA 062311	Amikin (amikacin sulfate injection USP), 50 mg/mL and 250 mg/mL	Bristol-Myers Squibb Co.
ANDA 062707	Nebcin (tobramycin for injection USP)	Eli Lilly and Co.
ANDA 063041	Clindamycin Injection USP	Teva Parenteral Medicines, Inc.
ANDA 063080	Tobramycin Injection USP	Hospira, Inc.
ANDA 063149	Gentamicin Injection USP, 10 mg/mL	Teva Parenteral Medicines, Inc.
ANDA 063282	Clindamycin Phosphate Injection, EQ 150 mg (base)/mL	Do.
ANDA 063253	Erythromycin Lactobionate for Injection USP, 500 mg (base)/vial and 1 gm (base)/vial	Do.
ANDA 064021	Tobramycin Sulfate Injection	Bristol-Myers Squibb Co.
ANDA 064062	Amphotericin B for Injection USP, 50 mg/vial	Teva Parenteral Medicines, Inc.
ANDA 064212	Daunorubicin HCl for Injection USP, 20 mg (base)/vial and 50 mg (base)/vial	Do.
ANDA 065037	Idarubicin HCl for Injection USP, 5 mg/vial, 10 mg/vial, and 20 mg/vial	Do.
ANDA 065321	Nystatin Topical Powder USP, 100,000 units/gm	Nesher Pharmaceuticals (USA) LLC

Application No.	Drug	Applicant
ANDA 065433	Mycophenolate Mofetil Capsules, 250 mg	Zydus Pharmaceuticals (USA) Inc., 73 Route 31 North, Pennington, NJ 08534
ANDA 065477	Mycophenolate Mofetil Tablets, 500 mg	Do.
ANDA 070159	Tolazamide Tablets USP, 100 mg	Par Pharmaceutical, Inc., One Ram Ridge Rd., Spring Valley, NY 10977
ANDA 070160	Tolazamide Tablets USP, 250 mg	Do.
ANDA 070161	Tolazamide Tablets USP, 500 mg	Do.
ANDA 070431	Valproic Acid Capsules, 250 mg	Do.
ANDA 070577	Verapamil HCl Injection USP, 2.5 mg/mL	Hospira, Inc.
ANDA 070818	Ibuprofen Tablets USP, 400 mg	Ohm Laboratories, c/o Ranbaxy Inc., 600 College Rd. East, Princeton, NJ 08540
ANDA 070980	Potassium Chloride Extended-Release Capsules USP, 10 milliequivalents	Nesher Pharmaceuticals (USA) LLC
ANDA 071200	Disopyramide Phosphate Extended-Release Capsules USP, 150 mg	Do.
ANDA 071726	Metaproterenol Sulfate Inhalation Solution, 0.6%	Nephron Pharmaceuticals Corp., 4121 South West 34 th St., Orlando, FL 32811
ANDA 071855	Metaproterenol Sulfate Inhalation Solution, 0.4%	Do.
ANDA 072273	Albuterol Inhalation Aerosol ¹	Armstrong Pharmaceuticals, Inc. 25 John Rd., Canton, MA 02021
ANDA 072437	Fenoprofen Calcium Capsules USP, 200 mg	Par Pharmaceuticals, Inc.
ANDA 072974	Methyldopate HCl Injection USP	Teva Parenteral Medicines, Inc.
ANDA 073000	Dopamine HCl Injection USP, 80 mg/mL	Do.
ANDA 073117	Metoclopramine Injection USP, 5 mg/mL	Hospira, Inc.
ANDA 073465	Sodium Nitroprusside Injection, 25 mg/mL	Teva Parenteral Medicines, Inc.
ANDA 073617	Pentamidine Isethionate for Injection, 300 mg/vial	Baxter Healthcare Corp.
ANDA 073683	Cyclobenzaprine HCl Tablets, 10 mg	Sandoz Inc.
ANDA 074013	Pindolol Tablets USP, 5 mg	Mylan Pharmaceuticals, Inc., 781 Chestnut Ridge Rd., P.O. Box 4310, Morgantown, WV 26505-4310
ANDA 074018	Pindolol Tablets USP, 10 mg	Do.
ANDA 074105	Naproxen Tablets USP, 250 mg, 375 mg, and 500 mg	DAVA Pharmaceuticals, Inc., Parker Plaza, 400 Kelby St., 10 th Floor, Fort Lee, NJ 07024
ANDA 074147	Metoclopramide Injection USP, 5 mg/mL	Hospira, Inc.
ANDA 074206	Dobutamine Injection USP, 250 mg (base)/20 mL	Teva Parenteral Medicines, Inc.

Application No.	Drug	Applicant
ANDA 074252	Cimetidine HCl Injection, EQ 300 mg (base)/2 mL	Do.
ANDA 074519	Captopril Tablets, 12.5 mg, 25 mg, 50 mg, and 100 mg	Sandoz Inc.
ANDA 074613	Bumetanide Injection USP, 0.25 mg/mL	Teva Parenteral Medicines, Inc.
ANDA 074616	Inamrinone Lactate Injection, 5 mg/mL	Hospira, Inc.
ANDA 074629	Iopamidol Injection USP, 41%, 51%, 61%, and 76%	Baxter Healthcare Corp.
ANDA 074637	Iopamidol Injection USP, 61%	Hospira, Inc.
ANDA 074753	Atracurium Besylate Injection USP, 10 mg/mL (preserved)	Baxter Healthcare Corp.
ANDA 074768	Atracurium Besylate Injection USP, 10 mg/mL (preservative free)	Do.
ANDA 074784	Atracurium Besylate Injection USP, 10 mg/mL	Teva Parenteral Medicines, Inc.
ANDA 074795	Fluphenazine Decanoate Injection USP, 25 mg/mL	Do.
ANDA 074969	Acyclovir for Injection USP, 500 mg/vial and 1,000 mg/vial	Do.
ANDA 075004	Diltiazem HCl Injection, 5 mg/mL	Hospira, Inc.
ANDA 075005	Iopamidol Injection USP, 51%, 61%, and 76%	Do.
ANDA 075012	Etodolac Tablets USP, 400 mg and 500 mg	Mylan Pharmaceuticals, Inc.
ANDA 075071	Etodolac Capsules, 200 mg and 300 mg	Do.
ANDA 075119	Buspirone HCl Tablet USP, 5 mg, 10 mg, and 15 mg	Egis Pharmaceuticals PLC, c/o GlobePharm Inc., 313 Pine St., Suite 204, Deerfield, IL 60015
NDA 075166	Isosorbide Mononitrate Extended-Release Tablets, 60 mg	SkyePharma AG, c/o Compliance Resources, LLC, 7100 Farmington Lane, Hillsborough, NC 27278
ANDA 075328	Pemoline Tablets, 18.75 mg, 37.5 mg, and 75 mg	Vintage Pharmaceuticals, 120 Vintage Dr., Huntsville, AL 35811
ANDA 075392	Propofol Injectable Emulsion, 10 mg/mL	Teva Parenteral Medicines, Inc.

¹ This product included an oral pressurized metered-dose inhaler that contained chlorofluorocarbons (CFCs) as a propellant. CFCs may no longer be used as a propellant for any albuterol metered-dose inhalers (see 70 FR 17168, April 4, 2005).

Therefore, under section 505(e) of the Federal Food, Drug, and Cosmetic Act (FD&C Act) (21 U.S.C. 355(e)) and under authority delegated to the Director, Center for Drug Evaluation and Research, by the Commissioner, approval of the applications listed in table 1 in this document, and all amendments and supplements thereto, is hereby withdrawn, effective

[INSERT DATE 30 DAYS AFTER DATE OF PUBLICATION IN THE FEDERAL REGISTER]. Introduction or delivery for introduction into interstate commerce of products without approved new drug applications violates section 301(a) and (d) of the FD&C Act (21 U.S.C. 331(a) and (d)). Drug products that are listed in table 1 that are in inventory on the date that this notice becomes effective (see DATES) may continue to be dispensed until the inventories have been depleted or the drug products have reached their expiration dates or otherwise become violative, whichever occurs first.

Dated: July 15, 2013.

Janet Woodcock,

Director,

Center for Drug Evaluation and Research.

[FR Doc. 2013-17324 Filed 07/18/2013 at 8:45 am; Publication Date: 07/19/2013]